

**Department of Veterans Affairs
Office of Inspector General**

Office of Healthcare Inspections

Report No. 14-04218-92

**Combined Assessment Program
Review of the
St. Cloud VA Health Care System
St. Cloud, Minnesota**

January 26, 2015

Washington, DC 20420

To Report Suspected Wrongdoing in VA Programs and Operations

Telephone: 1-800-488-8244

E-Mail: vaoighotline@va.gov

(Hotline Information: www.va.gov/oig/hotline)

Glossary

CAP	Combined Assessment Program
CLC	community living center
EAM	emergency airway management
EHR	electronic health record
EOC	environment of care
facility	St. Cloud VA Health Care System
FY	fiscal year
MH	mental health
MRI	magnetic resonance imaging
NA	not applicable
NM	not met
OIG	Office of Inspector General
QM	quality management
RRTP	residential rehabilitation treatment program
VHA	Veterans Health Administration

Table of Contents

	Page
Executive Summary	i
Objectives and Scope	1
Objectives	1
Scope.....	1
Reported Accomplishment	2
Results and Recommendations	3
QM	3
EOC	7
Medication Management.....	10
Coordination of Care.....	12
Continuity of Care	13
MRI Safety	14
EAM	16
MH RRTP	18
Appendixes	
A. Facility Profile	20
B. Strategic Analytics for Improvement and Learning	21
C. Veterans Integrated Service Network Director Comments	24
D. Facility Director Comments	25
E. Office of Inspector General Contact and Staff Acknowledgments	27
F. Report Distribution	28
G. Endnotes.....	29

Executive Summary

Review Purpose: The purpose of the review was to evaluate selected health care facility operations, focusing on patient care quality and the environment of care, and to provide crime awareness briefings. We conducted the review the week of November 3, 2014.

Review Results: The review covered eight activities. We made no recommendations in the following seven activities:

- Quality Management
- Environment of Care
- Medication Management
- Coordination of Care
- Continuity of Care
- Emergency Airway Management
- Mental Health Residential Rehabilitation Treatment Program

The facility's reported accomplishment was increasing access to primary and specialty medicine services.

Recommendation: We made a recommendation in the following activity:

Magnetic Resonance Imaging Safety: Ensure radiologists and/or Level 2 magnetic resonance imaging personnel document resolution in patients' electronic health records of all identified magnetic resonance imaging contraindications prior to the scan.

Comments

The Veterans Integrated Service Network and Facility Directors agreed with the Combined Assessment Program review finding and recommendation and provided an acceptable improvement plan. (See Appendixes C and D, pages 24–26, for the full text of the Directors' comments.) We will follow up on the planned actions until they are completed.

JOHN D. DAIGH, JR., M.D.
Assistant Inspector General for
Healthcare Inspections

Objectives and Scope

Objectives

CAP reviews are one element of the OIG's efforts to ensure that our Nation's veterans receive high quality VA health care services. The objectives of the CAP review are to:

- Conduct recurring evaluations of selected health care facility operations, focusing on patient care quality and the EOC.
- Provide crime awareness briefings to increase employee understanding of the potential for program fraud and the requirement to refer suspected criminal activity to the OIG.

Scope

The scope of the CAP review is limited. Serious issues that come to our attention that are outside the scope will be considered for further review separate from the CAP process and may be referred accordingly.

For this review, we examined selected clinical and administrative activities to determine whether facility performance met requirements related to patient care quality and the EOC. In performing the review, we inspected selected areas, conversed with managers and employees, and reviewed clinical and administrative records. The review covered the following eight activities:

- QM
- EOC
- Medication Management
- Coordination of Care
- Continuity of Care
- MRI Safety
- EAM
- MH RRTP

We have listed the general information reviewed for each of these activities. Some of the items listed may not have been applicable to this facility because of a difference in size, function, or frequency of occurrence.

The review covered facility operations for FY 2013, FY 2014, and FY 2015 through October 31, 2014, and was done in accordance with OIG standard operating procedures for CAP reviews. We also asked the facility to provide the status on the recommendations we made in our previous CAP report (*Combined Assessment Program Review of the St. Cloud VA Health Care System, St. Cloud, Minnesota, Report No.12-01876-239, August 6, 2012*).

During this review, we presented crime awareness briefings for 167 employees. These briefings covered procedures for reporting suspected criminal activity to the OIG and included case-specific examples illustrating procurement fraud, conflicts of interest, and bribery.

Additionally, we surveyed employees regarding patient safety and quality of care at the facility. An electronic survey was made available to all facility employees, and 456 responded. We shared summarized results with facility managers.

In this report, we make recommendations for improvement. Recommendations pertain to issues that are significant enough to be monitored by the OIG until corrective actions are implemented.

Reported Accomplishment

Primary and Specialty Medicine Access

The facility has improved patient access to care in primary and specialty clinics. In FY 2014, primary care new patient wait times improved by 35 percent from quarter 1 to quarter 4 and exceeded the national target. To meet access demands, the Patient Aligned Care Teams have closely monitored schedules, identified areas of low utilization, and reformatted schedules to increase efficiency of clinic access. The facility hired additional primary care providers to assist in providing timely access to primary care services. The Patient Aligned Care Teams also used the chronic disease management model and alternative methods for patient care such as secure messaging, telephone calls, and telehealth services.

The Primary and Specialty Medicine Service Line has significantly increased enrollment in the Home Telehealth Program and exceeded the Veterans Integrated Service Network 23 goal of 70 percent of Patient Aligned Care Teams enrolled in Home Telehealth Program services with quarter 3, FY 2014 data at 87.9 percent. The Primary and Specialty Medicine Service Line has also exceeded national goals for secure messaging and has increased specialty services to include nephrology, neurology, pain clinic, and a call center at the Brainerd Community Based Outpatient Clinic. Additionally, applying InterQual[®] Criteria¹ to all rheumatology consults prior to scheduling has positively affected new patient wait times for the rheumatology clinic, which are now at 9 days, significantly improving from the former wait time of 90 days.

¹ InterQual[®]Criteria is a tool help health care organizations assess the clinical appropriateness of patient services.

Results and Recommendations

QM

The purpose of this review was to determine whether facility senior managers actively supported and appropriately responded to QM efforts and whether the facility met selected requirements within its QM program.^a

We conversed with senior managers and key QM employees, and we evaluated meeting minutes, eight credentialing and privileging folders, and other relevant documents. The table below shows the areas reviewed for this topic. Any items that did not apply to this facility are marked NA. The facility generally met requirements. We made no recommendations.

NM	Areas Reviewed	Findings	Recommendations
	There was a senior-level committee responsible for key quality, safety, and value functions that met at least quarterly and was chaired or co-chaired by the Facility Director. <ul style="list-style-type: none"> • The committee routinely reviewed aggregated data. • QM, patient safety, and systems redesign appeared to be integrated. 		
	Peer reviewed deaths met selected requirements: <ul style="list-style-type: none"> • Peers completed reviews within specified timeframes. • The Peer Review Committee reviewed cases receiving initial Level 2 or 3 ratings. • Involved providers were invited to provide input prior to the final Peer Review Committee determination. 		
	Credentialing and privileging processes met selected requirements: <ul style="list-style-type: none"> • Facility managers reviewed privilege forms annually and ensured proper approval of revised forms. 		

NM	Areas Reviewed (continued)	Findings	Recommendations
	<ul style="list-style-type: none"> • Facility managers ensured appropriate privileges for licensed independent practitioners. • Facility managers removed licensed independent practitioners' access to patients' EHRs upon separation. • Facility managers properly maintained licensed independent practitioners' folders. 		
NA	<p>Observation bed use met selected requirements:</p> <ul style="list-style-type: none"> • The facility gathered data regarding appropriateness of observation bed usage. • The facility reassessed observation criteria and/or utilization if conversions to acute admissions were consistently 25–30 percent or more. 		
	<p>The process to review resuscitation events met selected requirements:</p> <ul style="list-style-type: none"> • An interdisciplinary committee reviewed episodes of care where resuscitation was attempted. • Resuscitation event reviews included screening for clinical issues prior to events that may have contributed to the occurrence of the code. • The facility collected data that measured performance in responding to events. 		
NA	<p>The surgical review process met selected requirements:</p> <ul style="list-style-type: none"> • An interdisciplinary committee with appropriate leadership and clinical membership met monthly to review surgical processes and outcomes. 		

NM	Areas Reviewed (continued)	Findings	Recommendations
	<ul style="list-style-type: none"> • The Surgical Work Group reviewed surgical deaths with identified problems or opportunities for improvement. • The Surgical Work Group reviewed additional data elements. 		
	Clinicians appropriately reported critical incidents.		
	<p>The safe patient handling program met selected requirements:</p> <ul style="list-style-type: none"> • A committee provided program oversight. • The committee gathered, tracked, and shared patient handling injury data. 		
	<p>The process to review the quality of entries in the EHR met selected requirements:</p> <ul style="list-style-type: none"> • A committee reviewed EHR quality. • A committee analyzed data at least quarterly. • Reviews included data from most services and program areas. 		
	<p>The policy for scanning internal forms into EHRs included the following required items:</p> <ul style="list-style-type: none"> • Quality of the source document and an alternative means of capturing data when the quality of the document is inadequate. • A correction process if scanned items have errors. • A complete review of scanned documents to ensure readability and retrievability of the record and quality assurance reviews on a sample of the scanned documents. 		
	Overall, if QM reviews identified significant issues, the facility took actions and evaluated them for effectiveness.		

NM	Areas Reviewed (continued)	Findings	Recommendations
	Overall, senior managers actively participated in performance improvement over the past 12 months.		
	Overall, the facility had a comprehensive, effective QM program over the past 12 months.		
	The facility met any additional elements required by VHA or local policy.		

EOC

The purpose of this review was to determine whether the facility maintained a clean and safe health care environment in accordance with applicable requirements. We also determined whether the facility met selected requirements in the CLC.^b

We inspected the audiology, dental, optometry, Patient Aligned Care Team 1, and women veterans' health clinics; the CLC areas (adult day health care, hospice and palliative care, ventilator unit, and dementia and rehabilitation unit); inpatient MH; and same day surgery. We also performed perimeter inspections of the Building 49 floors 1 and 2 and the Building 29 infusion clinic construction sites. Additionally, we reviewed relevant documents and 53 CLC employee training records and conversed with key employees and managers. The table below shows the areas reviewed for this topic. Any items that did not apply to this facility are marked NA. The facility generally met requirements. We made no recommendations.

NM	Areas Reviewed for General EOC	Findings	Recommendations
	EOC Committee minutes reflected sufficient detail regarding identified deficiencies, corrective actions taken, and tracking of corrective actions to closure for the facility and the community based outpatient clinics.		
	The facility conducted an infection prevention risk assessment.		
	Infection Prevention/Control Committee minutes documented discussion of identified high-risk areas, actions implemented to address those areas, and follow-up on implemented actions and included analysis of surveillance activities and data.		
	The facility had established a process for cleaning equipment.		
	Selected employees received training on updated requirements regarding chemical labeling and safety data sheets.		
	The facility met fire safety requirements.		
	The facility met environmental safety requirements.		

NM	Areas Reviewed for General EOC (continued)	Findings	Recommendations
	The facility met infection prevention requirements.		
	The facility met medication safety and security requirements.		
	The facility met auditory privacy requirements.		
	The facility complied with any additional elements required by VHA, local policy, or other regulatory standards.		
	Areas Reviewed for Critical Care		
NA	Designated critical care employees received bloodborne pathogens training during the past 12 months.		
NA	Alarm-equipped medical devices used in critical care were inspected/checked according to local policy and/or manufacturers' recommendations.		
NA	The facility met fire safety requirements in critical care.		
NA	The facility met environmental safety requirements in critical care.		
NA	The facility met infection prevention requirements in critical care.		
NA	The facility met medication safety and security requirements in critical care.		
NA	The facility met medical equipment requirements in critical care.		
NA	The facility met patient privacy requirements in critical care.		
NA	The facility complied with any additional elements required by VHA, local policy, or other regulatory standards.		

NM	Areas Reviewed for CLC	Findings	Recommendations
	Designated CLC employees received bloodborne pathogens training during the past 12 months.		
NA	For CLCs with resident animal programs, the facility conducted infection prevention risk assessments and had policies addressing selected requirements.		
	For CLCs with elopement prevention systems, the facility documented functionality checks at least every 24 hours and documented complete system checks annually.		
	The facility met fire safety requirements in the CLC.		
	The facility met environmental safety requirements in the CLC.		
	The facility met infection prevention requirements in the CLC.		
	The facility met medication safety and security requirements in the CLC.		
	The facility met medical equipment requirements in the CLC.		
	The facility met privacy requirements in the CLC.		
	The facility complied with any additional elements required by VHA, local policy, or other regulatory standards.		
	Areas Reviewed for Construction Safety		
	The facility met selected dust control, temporary barrier, storage, and security requirements for the construction site perimeter.		
	The facility complied with any additional elements required by VHA or local policy, or other regulatory standards.		

Medication Management

The purpose of this review was to determine whether the facility had established safe medication storage practices in accordance with VHA policy and Joint Commission standards.^c

We reviewed relevant documents, the training records of 20 nursing employees, and pharmacy monthly medication storage area inspection documentation for the past 6 months. Additionally, we inspected the inpatient MH, CLC, urgent care, and post-anesthesia care unit patient care areas and for these areas reviewed documentation of narcotic wastage from automated dispensing machines and inspected crash carts containing emergency medications. The table below shows the areas reviewed for this topic. Any items that did not apply to this facility are marked NA. The facility generally met requirements. We made no recommendations.

NM	Areas Reviewed	Findings	Recommendations
	Facility policy addressed medication receipt in patient care areas, storage procedures until administration, and staff authorized to have access to medications and areas used to store them.		
	The facility required two signatures on controlled substances partial dose wasting.		
	The facility defined those medications and supplies needed for emergencies and procedures for crash cart checks, checks included all required elements, and the facility conducted checks with the frequency required by local policy.		
	The facility prohibited storage of potassium chloride vials in patient care areas.		
	If the facility stocked heparin in concentrations of more than 5,000 units per milliliter in patient care areas, the Chief of Pharmacy approved it.		

NM	Areas Reviewed (continued)	Findings	Recommendations
	The facility identified in writing its high-alert and hazardous medications, ensured the high-alert list was available for staff reference, and had processes to manage these medications.		
	The facility conducted and documented inspections of all medication storage areas at least every 30 days, fully implemented corrective actions, and monitored the changes.		
	The facility/Pharmacy Service had a written policy for safe use of automated dispensing machines that included oversight of overrides and employee training and minimum competency requirements for users, and employees received training or competency assessment in accordance with local policy.		
	The facility employed practices to prevent wrong-route drug errors.		
	Medications prepared but not immediately administered contained labels with all required elements.		
	The facility removed medications awaiting destruction or stored them separately from medications available for administration.		
	The facility met multi-dose insulin pen requirements.		
	The facility complied with any additional elements required by VHA or local policy.		

Coordination of Care

The purpose of this review was to evaluate the consult management process and the completion of inpatient clinical consults.⁴

We reviewed relevant documents, and we conversed with key employees. Additionally, we reviewed the EHRs of 47 randomly selected patients who had a consult requested during an acute care admission from January 1 through June 30, 2014. The table below shows the areas reviewed for this topic. Any items that did not apply to this facility are marked NA. The facility generally met requirements. We made no recommendations.

NM	Areas Reviewed	Findings	Recommendations
	A committee oversaw the facility's consult management processes.		
	Major bed services had designated employees to: <ul style="list-style-type: none"> • Provide training in the use of the computerized consult package • Review and manage consults 		
	Consult requests met selected requirements: <ul style="list-style-type: none"> • Requestors included the reason for the consult. • Requestors selected the proper consult title. • Consultants appropriately changed consult statuses, linked responses to the requests, and completed consults within the specified timeframe. 		
	The facility met any additional elements required by VHA or local policy.		

Continuity of Care

The purpose of this review was to evaluate whether clinical information from patients' community hospitalizations at VA expense was scanned and available to facility providers and whether providers documented acknowledgement of it.⁵

We reviewed relevant documents and the EHRs of 30 patients who had been hospitalized at VA expense in the local community from May 1, 2013, through April 30, 2014. The table below shows the areas reviewed for this topic. Any items that did not apply to this facility are marked NA. The facility generally met requirements. We made no recommendations.

NM	Areas Reviewed	Findings	Recommendations
	Clinical information was consistently available to the primary care team for the clinic visit subsequent to the non-VA hospitalization.		
	Members of the patients' primary care teams documented that they were aware of the patients' non-VA hospitalization.		
	The facility complied with any additional elements required by VHA or local policy.		

MRI Safety

The purpose of this review was to determine whether the facility ensured safety in MRI in accordance with VHA policy requirements related to: (1) staff safety training, (2) patient screening, and (3) risk assessment of the MRI environment.⁶

We reviewed relevant documents and the training records of 20 employees (11 Level 1 ancillary staff and 9 designated Level 2 MRI personnel), and we conversed with key managers and employees. We also reviewed the EHRs of 35 randomly selected patients who had an MRI January 1 through December 31, 2013. Additionally, we conducted a physical inspection of the MRI area. The table below shows the areas reviewed for this topic. The area marked as NM did not meet applicable requirements and needed improvement. Any items that did not apply to this facility are marked NA.

NM	Areas Reviewed	Findings	Recommendations
	The facility completed an MRI risk assessment, had documented procedures for handling emergencies in MRI, and conducted emergency drills in the MRI area.		
	Patients had two safety screenings conducted prior to MRI; the patient, family member, or caregiver signed the secondary patient safety screening form; and a Level 2 MRI personnel reviewed and signed the secondary patient safety screening form.		
X	Secondary patient safety screening forms contained notations of any MRI contraindications, and a Level 2 MRI personnel and/or radiologist addressed the contraindications and documented resolution prior to MRI.	<ul style="list-style-type: none"> Fifteen of the 31 applicable EHRs (48 percent) did not contain documentation that a Level 2 MRI personnel and/or radiologist addressed all identified contraindications prior to MRI. 	<ol style="list-style-type: none"> We recommended that radiologists and/or Level 2 magnetic resonance imaging personnel document resolution in patients' electronic health records of all identified magnetic resonance imaging contraindications prior to the scan and that facility managers monitor compliance.
	The facility designated Level 1 ancillary staff and Level 2 MRI personnel and ensured they received level-specific annual MRI safety training.		

NM	Areas Reviewed (continued)	Findings	Recommendations
	The facility had signage and barriers in place to prevent unauthorized or accidental access to Zones III and IV.		
	MRI technologists maintained visual contact with patients in the magnet room and two-way communication with patients inside the magnet, and the facility regularly tested the two-way communication device.		
	The facility provided patients with MRI-safe hearing protection for use during the scan.		
	The facility had only MRI-safe or compatible equipment in Zones III and IV or appropriately protected the equipment from the magnet.		
	The facility complied with any additional elements required by VHA or local policy.		

EAM

The purpose of this review was to determine whether the facility complied with selected VHA out of operating room airway management requirements.⁷

We reviewed relevant documents, including competency assessment documentation of three clinicians applicable for the review period January 1 through June 30, 2014, and we conversed with key managers and employees. The table below shows the areas reviewed for this topic. Any items that did not apply to this facility are marked NA. The facility generally met requirements. We made no recommendations.

NM	Areas Reviewed	Findings	Recommendations
	The facility had a local EAM policy or had a documented exemption.		
NA	If the facility had an exemption, it did not have employees privileged to perform procedures using moderate or deep sedation that might lead to airway compromise.		
	Facility policy designated a clinical subject matter expert, such as the Chief of Staff or Chief of Anesthesia, to oversee EAM.		
	Facility policy addressed key VHA requirements, including: <ul style="list-style-type: none"> • Competency assessment and reassessment processes • Use of equipment to confirm proper placement of breathing tubes • A plan for managing a difficult airway 		
	Initial competency assessment for EAM included: <ul style="list-style-type: none"> • Subject matter content elements and completion of a written test • Successful demonstration of procedural skills on airway simulators or mannequins • Successful demonstration of procedural skills on patients 		

NM	Areas Reviewed (continued)	Findings	Recommendations
NA	<p>Reassessments for continued EAM competency were completed at the time of renewal of privileges or scope of practice and included:</p> <ul style="list-style-type: none"> • Review of clinician-specific EAM data • Subject matter content elements and completion of a written test • Successful demonstration of procedural skills on airway simulators or mannequins • At least one occurrence of successful airway management and intubation in the preceding 2 years, written certification of competency by the supervisor, or successful demonstration of skills to the subject matter expert • A statement related to EAM if the clinician was not a licensed independent practitioner 		
	<p>The facility had a clinician with EAM privileges or scope of practice or an anesthesiology staff member available during all hours the facility provided patient care.</p>		
	<p>Video equipment to confirm proper placement of breathing tubes was available for immediate clinician use.</p>		
	<p>The facility complied with any additional elements required by VHA or local policy.</p>		

MH RRTP

The purpose of this review was to determine whether the facility’s domiciliary RRTPs complied with selected EOC requirements.⁸

We reviewed relevant documents, inspected the domiciliary RRTPs, and conversed with key employees. The table below shows the areas reviewed for this topic. Any items that did not apply to this facility are marked NA. The facility generally met requirements. We made no recommendations.

NM	Areas Reviewed	Findings	Recommendations
	The residential environment was clean and in good repair.		
	Appropriate fire extinguishers were available near grease producing cooking devices.		
	There were policies/procedures that addressed safe medication management and contraband detection.		
	MH RRTP employees conducted and documented monthly MH RRTP self-inspections that included all required elements, submitted work orders for items needing repair, and ensured correction of any identified deficiencies.		
	MH RRTP employees conducted and documented contraband inspections, rounds of all public spaces, daily bed checks, and resident room inspections for unsecured medications.		
	The MH RRTP had written agreements in place acknowledging resident responsibility for medication security.		
	MH RRTP main point(s) of entry had keyless entry and closed circuit television monitoring, and all other doors were locked to the outside and alarmed.		

NM	Areas Reviewed (continued)	Findings	Recommendations
	The MH RRTP had closed circuit television monitors with recording capability in public areas but not in treatment areas or private spaces and signage alerting veterans and visitors of recording.		
	There was a process for responding to behavioral health and medical emergencies, and MH RRTP employees could articulate the process.		
	In mixed gender MH RRTP units, women veterans' rooms had keyless entry or door locks, and bathrooms had door locks.		
	Residents secured medications in their rooms.		
	The facility complied with any additional elements required by VHA or local policy.		

Facility Profile (St. Cloud/656) FY 2015 through November 2014²	
Type of Organization	Secondary
Complexity Level	3-Low complexity
Affiliated/Non-Affiliated	Affiliated
Total Medical Care Budget in Millions	\$207
Number of:	
• Unique Patients	19,836
• Outpatient Visits	54,258
• Unique Employees³	1,303
Type and Number of Operating Beds (as of October):	
• Hospital	15
• CLC	225
• MH	148
Average Daily Census (as of October):	
• Hospital	6
• CLC	193
• MH	112
Number of Community Based Outpatient Clinics	3
Location(s)/Station Number(s)	Brainerd/656GA Montevideo/656GB Alexandria/656GC
Veterans Integrated Service Network Number	23

² All data is for FY 2015 through November 2014 except where noted.

³ Unique employees involved in direct medical care (cost center 8200) from most recent pay period.

Strategic Analytics for Improvement and Learning (SAIL)⁴

St Cloud VAMC - Stars for Quality (FY2014Q3) (Metric)

Marker color: Blue - 1st quintile; Green - 2nd; Yellow - 3rd; Orange - 4th; Red - 5th quintile.

⁴ Metric definitions follow the graphs.

Scatter Chart

FY2014Q3 Change in Quintiles from FY2013Q4

NOTE

Quintiles are derived from facility ranking on z-score of a metric among 128 facilities. Lower quintile is more favorable.

Metric Definitions

Measure	Definition	Desired direction
ACSC Hospitalization	Ambulatory care sensitive condition hospitalizations (observed to expected ratio)	A lower value is better than a higher value
Adjusted LOS	Acute care risk adjusted length of stay	A lower value is better than a higher value
Best Place to Work	Overall satisfaction with job	A higher value is better than a lower value
Call Center Responsiveness	Average speed of call center responded to calls in seconds	A lower value is better than a higher value
Call Responsiveness	Call center speed in picking up calls and telephone abandonment rate	A lower value is better than a higher value
Complications	Acute care risk adjusted complication ratio	A lower value is better than a higher value
Efficiency	Overall efficiency measured as 1 divided by SFA (Stochastic Frontier Analysis)	A higher value is better than a lower value
Employee Satisfaction	Overall satisfaction with job	A higher value is better than a lower value
HC Assoc Infections	Health care associated infections	A lower value is better than a higher value
HEDIS	Outpatient performance measure (HEDIS)	A higher value is better than a lower value
MH Status	MH status (outpatient only, the Veterans RAND 12 Item Health Survey)	A higher value is better than a lower value
MH Wait Time	MH wait time for new and established patients (top 50 clinics; FY13 and later)	A higher value is better than a lower value
Oryx	Inpatient performance measure (ORYX)	A higher value is better than a lower value
Physical Health Status	Physical health status (outpatient only, the Veterans RAND 12 item Health Survey)	A higher value is better than a lower value
Primary Care Wait Time	Primary care wait time for new and established patients (top 50 clinics; FY13 and later)	A higher value is better than a lower value
PSI	Patient safety indicator (observed to expected ratio)	A lower value is better than a higher value
Pt Satisfaction	Overall rating of hospital stay (inpatient only)	A higher value is better than a lower value
RN Turnover	Registered nurse turnover rate	A lower value is better than a higher value
RSMR-AMI	30-day risk standardized mortality rate for acute myocardial infarction	A lower value is better than a higher value
RSMR-CHF	30-day risk standardized mortality rate for congestive heart failure	A lower value is better than a higher value
RSMR-Pneumonia	30-day risk standardized mortality rate for pneumonia	A lower value is better than a higher value
RSRR-AMI	30-day risk standardized readmission rate for acute myocardial infarction	A lower value is better than a higher value
RSRR-CHF	30-day risk standardized readmission rate for congestive heart failure	A lower value is better than a higher value
RSRR-Pneumonia	30-day risk standardized readmission rate for pneumonia	A lower value is better than a higher value
SMR	Acute care in-hospital standardized mortality ratio	A lower value is better than a higher value
SMR30	Acute care 30-day standardized mortality ratio	A lower value is better than a higher value
Specialty Care Wait Time	Specialty care wait time for new and established patients (top 50 clinics; FY13 and later)	A higher value is better than a lower value

Veterans Integrated Service Network Director Comments

**Department of
Veterans Affairs**

Memorandum

Date: December 17, 2014

From: Director, VA Midwest Health Care Network (10N23)

Subject: **CAP Review of the St Cloud VA Health Care System,
St. Cloud, MN**

To: Director, Denver Office of Healthcare Inspections (54DV)

Director, Management Review Service (VHA 10AR MRS OIG CAP
CBOC)

I have reviewed and concur with the findings and recommendations in the draft report of the Office of Inspector General Combined Assessment Program Review conducted the week of November 2, 2014. Specific corrective actions have been provided for the recommendation.

JANET P. MURPHY, MBA

Facility Director Comments

**Department of
Veterans Affairs**

Memorandum

Date: December 17, 2014

From: Director, St. Cloud VA Health Care System (656/00)

**Subject: CAP Review of the St. Cloud VA Health Care System,
St. Cloud, MN**

To: Director, VA Midwest Health Care Network (10N23)

1. I have reviewed and concur with the findings and recommendations in the draft report of the Office of Inspector General Combined Assessment Program Review conducted the week of November 2, 2014. Specific corrective actions have been provided for the recommendation.
2. Should you have any questions, please contact Carrie Fassler, Director, Quality, Safety and Value at 320-252-1670, x6723.

BARRY I. BAHL
Health Care System Director

Comments to OIG's Report

The following Director's comments are submitted in response to the recommendations in the OIG report:

OIG Recommendation

Recommendation 1. We recommended that radiologists and/or Level 2 magnetic resonance imaging personnel document resolution in patients' electronic health records of all identified magnetic resonance imaging contraindications prior to the scan and that facility managers monitor compliance

Concur

Target date for completion: Staff Education completed November 7, 2014. Update to MRI electronic Safety Sheet to be completed January 31, 2015. By September 30, 2015 the process will be complete through auditing of charts.

Facility response: The process for ensuring that Radiologists and Level 2 MRI personnel document resolution in patients' electronic health records identifying MRI contraindications prior to the scan was reviewed. Staff was immediately educated to document resolution of contraindications prior to the MRI scan.

An update to the MRI Safety Sheet in the patient's electronic health record is currently being developed. The update will require a response through a radio button to any MRI contraindication assuring documentation of resolution to a contraindication.

Joint Commission sampling standards were utilized to implement a documentation audit that began on December 1, 2014 and will be completed on September 30, 2015. Audit results will be reported on the Imaging Department's Process Improvement Plan and to the MRI Safety Committee.

Office of Inspector General Contact and Staff Acknowledgments

Contact	For more information about this report, please contact the OIG at (202) 461-4720.
Inspection Team	Cheryl Walker, ARNP, MBA, Team Leader Michael Bishop, MSW Laura Dulcie, BSEE Ann Ver Linden, RN, MBA, Clarissa Reynolds, CNHA, MBA Randy Rupp, Special Agent, Office of Investigations
Other Contributors	Elizabeth Bullock Shirley Carlile, BA Paula Chapman, CTRS Lin Clegg, PhD Marnette Dhooghe, MS Patrick Smith, M. Stat Julie Watrous, RN, MS Jarvis Yu, MS

Report Distribution

VA Distribution

Office of the Secretary
Veterans Health Administration
Assistant Secretaries
General Counsel
Director, VA Midwest Health Care Network (10N23)
Director, St. Cloud VA Health Care System (656/00)

Non-VA Distribution

House Committee on Veterans' Affairs
House Appropriations Subcommittee on Military Construction, Veterans Affairs, and
Related Agencies
House Committee on Oversight and Government Reform
Senate Committee on Veterans' Affairs
Senate Appropriations Subcommittee on Military Construction, Veterans Affairs, and
Related Agencies
Senate Committee on Homeland Security and Governmental Affairs
National Veterans Service Organizations
Government Accountability Office
Office of Management and Budget
U.S. Senate: Al Franken, Amy Klobuchar
U.S. House of Representatives: Tom Emmer, Rick Nolan, Collin C. Peterson

This report is available at www.va.gov/oig.

Endnotes

^a References used for this topic included:

- VHA Directive 1026, *VHA Enterprise Framework for Quality, Safety, and Value*, August 2, 2013.
- VHA Handbook 1050.01, *VHA National Patient Safety Improvement Handbook*, March 4, 2011.
- VHA Directive 2010-025, *Peer Review for Quality Management*, June 3, 2010.
- VHA Directive 2010-032, *Safe Patient Handling Program and Facility Design*, June 28, 2010.
- VHA Directive 1036, *Standards for Observation in VA Medical Facilities*, February 6, 2014.
- VHA Handbook 1100.19, *Credentialing and Privileging*, October 15, 2012.
- VHA Handbook 1102.01, *National Surgery Office*, January 30, 2013.
- VHA Directive 2008-063, *Oversight and Monitoring of Cardiopulmonary Resuscitative Events and Facility Cardiopulmonary Resuscitation Committees*, October 17, 2008.
- VHA Handbook 1907.01, *Health Information Management and Health Records*, July 22, 2014.

^b References used for this topic included:

- VHA Directive 2010-052, *Management of Wandering and Missing Patients*, December 3, 2010.
- VHA Directive 2011-007, *Required Hand Hygiene Practices*, February 16, 2011.
- Under Secretary for Health, “Non-Research Animals in Health Care Facilities,” Information Letter 10-2009-007, June 11, 2009.
- Various requirements of The Joint Commission, the Occupational Safety and Health Administration, the International Association of Healthcare Central Service Materiel Management, the National Fire Protection Association, the Health Insurance Portability and Accountability Act, Underwriters Laboratories.

^c References used for this topic included:

- VHA Directive 2008-027, *The Availability of Potassium Chloride for Injection Concentrate USP*, May 13, 2008.
- VHA Directive 2010-020, *Anticoagulation Therapy Management*, May 14, 2010.
- VHA Handbook 1108.01, *Controlled Substances (Pharmacy Stock)*, November 16, 2010.
- VHA Handbook 1108.05, *Outpatient Pharmacy Services*, May 30, 2006.
- VHA Handbook 1108.06, *Inpatient Pharmacy Services*, June 27, 2006.
- VHA Handbook 1108.07, *Pharmacy General Requirements*, April 17, 2008.
- Various requirements of The Joint Commission.

⁴ The reference used for this topic was:

- Under Secretary for Health, “Consult Business Rule Implementation,” memorandum, May 23, 2013.

⁵ The references used for this topic were:

- VHA Handbook 1907.01, *Health Information Management and Health Records*, September 19, 2012.
- Various requirements of the Joint Commission.

⁶ References used for this topic included:

- VHA Handbook 1105.05, *Magnetic Resonance Imaging Safety*, July 19, 2012.
- Emanuel Kanal, MD, et al., “ACR Guidance Document on MR Safe Practices: 2013,” *Journal of Magnetic Resonance Imaging*, Vol. 37, No. 3, January 23, 2013, pp. 501–530.
- The Joint Commission, “Preventing accidents and injuries in the MRI suite,” Sentinel Event Alert, Issue 38, February 14, 2008.
- VA National Center for Patient Safety, “MR Hazard Summary,” <http://www.patientsafety.va.gov/professionals/hazards/mr.asp>.
- VA Radiology, “Online Guide,” http://vaww1.va.gov/RADIOLOGY/OnLine_Guide.asp, updated October 4, 2011.

⁷ References used for this topic included:

- VHA Directive 2012-032, *Out of Operating Room Airway Management*, October 26, 2012.
- VHA Handbook 1101.04, *Medical Officer of the Day*, August 30, 2010.

⁸ References used for this topic were:

- VHA Handbook 1162.02, *Mental Health Residential Rehabilitation Treatment Program (MH RRTP)*, December 22, 2010.
- VHA Handbook 1330.01, *Health Care Services for Women Veterans*, May 21, 2010.
- Requirements of the VHA Center for Engineering and Occupational Safety and Health and the National Fire Protection Association.